

Appendix G. List of Fishes, Invertebrates, and Algae Used in the Prioritization Approaches

Fishes	
Common Name	Scientific Name
barracuda, Pacific	<i>Sphyræna argentea</i>
bass, barred sand	<i>Paralabrax nebulifer</i>
bass, kelp	<i>Paralabrax clathratus</i>
bass, spotted sand	<i>Paralabrax maculatofasciatus</i>
bonito, Pacific	<i>Sarda chiliensis</i>
butterfish (Pacific pompano)	<i>Peprilus simillimus</i>
corbina, California	<i>Menticirrhus undulatus</i>
croaker, spotfin	<i>Roncador stearnsi</i>
croaker, white	<i>Genyonemus lineatus</i>
croaker, yellowfin	<i>Umbrina roncadore</i>
eel, California moray	<i>Gymnothorax mordax</i>
eel, wolf	<i>Anarrhichthys ocellatus</i>
goby, bluebanded	<i>Lythrypnus dalli</i>
grunion, California	<i>Leuresthes tenuis</i>
guitarfish, shovelnose	<i>Rhinobatos productus</i>
hagfish	<i>Eptatretus spp.</i>
halfmoon	<i>Medialuna californiensis</i>
halibut, California	<i>Paralichthys californicus</i>
herring, Pacific	<i>Clupea pallasii</i>
jacksmelt	<i>Atherinopsis californiensis</i>
mudsucker, longjaw	<i>Gillichthys mirabilis</i>
mullet, striped	<i>Mugil cephalus</i>
opaleye	<i>Girella nigricans</i>
perch, black	<i>Embiotoca jacksoni</i>
perch, pile	<i>Rhacochilus vacca</i>
perch, shiner	<i>Cymatogaster aggregata</i>
queenfish	<i>Seriphus politus</i>
ray, bat	<i>Myliobatis californica</i>
ray, Pacific electric	<i>Torpedo californica</i>
sanddab, longfin	<i>Citharichthys xanthostigma</i>
sargo	<i>Anisotremus davidsoni</i>
sculpin, Pacific staghorn	<i>Leptocottus armatus</i>
seaperch, rainbow	<i>Hypsurus caryi</i>
seaperch, rubberlip	<i>Rhacochilus toxotes</i>
seaperch, striped	<i>Embiotoca lateralis</i>
seaperch, white	<i>Phanerodon furcatus</i>
shad, American	<i>Alosa sapidissima</i>
shark, brown smoothhound	<i>Mustelus henlei</i>
shark, gray smoothhound	<i>Mustelus californicus</i>
shark, horn	<i>Heterodontus francisci</i>
shark, Pacific angel	<i>Squatina californica</i>
shark, sevengill	<i>Notorynchus cepedianus</i>
shark, sixgill	<i>Hexanchus griseus</i>
smelt, night	<i>Spirinchus starksi</i>
smelt, surf	<i>Hypomesus pretiosus</i>
smelt, whitebait	<i>Allosmerus elongatus</i>
sole, fantail	<i>Xystreurus liolepis</i>
stingray, round	<i>Urolophus halleri</i>
surfperch, barred	<i>Amphistichus argenteus</i>

Appendix G. List of Fishes, Invertebrates, and Algae Used in the Prioritization Approaches

Fishes	
Common Name	Scientific Name
surfperch, calico	<i>Amphistichus koelzi</i>
surfperch, redbtail	<i>Amphistichus rhodoterus</i>
surfperch, silver	<i>Hyperprosopon ellipticum</i>
surfperch, walleye	<i>Hyperprosopon argenteum</i>
thornback	<i>Platyrhinoidis triseriata</i>
tomcod, Pacific	<i>Microgadus proximus</i>
topsmelt	<i>Atherinops affinis</i>
turbot, diamond	<i>Hypsopsetta guttulata</i>
whitefish, ocean	<i>Caulolatilus princeps</i>
yellowtail	<i>Seriola lalandi</i>

Appendix G. List of Fishes, Invertebrates, and Algae Used in the Prioritization Approaches

Invertebrates	
Common Name	Scientific Name
chione, banded	<i>Chione californiensis</i>
chione, smooth	<i>Chione fluctifraga</i>
chione, wavy	<i>Chione undatella</i>
clam, California jackknife	<i>Tagelus Californianus</i>
clam, common littleneck	<i>Protothaca staminea</i>
clam, common Washington	<i>Saxidomus nuttalli</i>
clam, gaper	<i>Tresus nuttalli, T. capax</i>
clam, Japanese littleneck	<i>Tapes japonica</i>
clam, northern quahog	<i>Mercenaria mercenaria</i>
clam, northern razor	<i>Siliqua patula</i>
clam, Pismo	<i>Tivela stultorum</i>
clam, rough-sided littleneck	<i>Protothaca laciniata</i>
clam, softshell	<i>Mya arenaria</i>
clam, thin-shelled littleneck	<i>Protothaca terrima</i>
crab, brown rock	<i>Cancer antennarius</i>
crab, dungeness	<i>Cancer magister</i>
crab, red rock	<i>Cancer productus</i>
crab, sand (mole crab)	<i>Emerita analoga</i>
crab, slender	<i>Cancer gracilis</i>
crab, spider	<i>Loxorhynchus spp.</i>
crab, tanner	<i>Chionoecetes tanned</i>
crab, yellow rock	<i>Cancer anthonyi</i>
cucumber, sea	<i>Holothuroidea</i>
geoduck	<i>Panopea generosa</i>
hermissenda	<i>Hermissenda crassicornis</i>
limpet, giant (owl)	<i>Lottia gigantea</i>
lobster, California spiny	<i>Panulirus interruptus</i>
mussel	<i>Mytilus spp.</i>
octopus, two-spot	<i>Octopus bimaculoides, O. bimaculatus</i>
prawn, golden	<i>Penaeus californiensis</i>
prawn, ridgeback	<i>Eusicyonia ingentus</i>
prawn, spot	<i>Pandalus platyceros</i>
scallop, rock	<i>Crassadoma gigantea</i>
scallops, speckled (bay)	<i>Argopecten aquiscalatus</i>
sea star	<i>Asteroidea</i>
shrimp, bay	<i>Crangon franciscorum, C. nigricauda, C. nigromaculata, Palaemon macrodactylus</i>
shrimp, bluemud	<i>Upogebia pugettensis</i>
shrimp, ghost	<i>Callinassa californiensis</i>
shrimp, Pacific ocean	<i>Pandalus jordani</i>
shrimp, red rock	<i>Lysmata californica</i>
snail, moon	<i>Polinices spp.</i>
shell, top	<i>Tegula spp.</i>
shell, wavy top	<i>Astraea undosa</i>
sponges	<i>Porifera</i>
tunicate	<i>Urochordata</i>
urchin, purple sea	<i>Strongylocentrotus purpuratus</i>
urchin, red	<i>Strongylocentrotus franciscanus</i>
whelk, kellek's	<i>Kelletia kelletii</i>
Algae	
kelp, giant	<i>Macrocystis pyrifera</i>
kelp, bull	<i>Nereocystis luetkeana</i>